Well-to-Wheels analysis of future automotive fuels and powertrains in the European context A joint study by EUCAR / JRC / CONCAWE Overview of Results JEC WTW study version 2a 12/2005 #### **Outline** - Objectives - What's new in this version - Pathways - > WTT - Vehicle Assumptions - □ LPG - □ CNG - □ Start\stop - DPF - Hybrids - WTW energy use and GHG emissions - ☐ Conventional liquid fuels - CNG, CBG - □ LPG - Conventional biofuels - ☐ Ethers - Synthetic fuels - ☐ Hydrogen - Costs - Potential for conventional fuel substitution and CO₂ avoidance - Alternative uses of energy resources - Conclusions ### **Study Objectives** - ➤ Establish, in a transparent and objective manner, a consensual wellto-wheels energy use and GHG emissions assessment of a wide range of automotive fuels and powertrains relevant to Europe in 2010 and beyond. - Consider the viability of each fuel pathway and estimate the associated macro-economic costs. - ➤ Have the outcome accepted as a reference by all relevant stakeholders. - ⇒ Focus on 2010+ - ⇒ Marginal approach for energy supplies - ➤ This slide pack gives an overview of the main changes and new features of the study compared to the December 2003 version - ➤ It is intended for a technical audience already well versed in the subject matter - For a full description of the study including assumptions, calculations and results, interested parties should consult the full set of reports and appendices available at http://ies.jrc.cec.eu.int/WTW #### What's new in this version TTW ☐ Reduced diesel DPF fuel penalty **I** I PG □ Revised CNG engine data Hybrids WTT Revised pathways CNG: methane losses during transport and range of transport energy consumption (pipeline pressure) Ethanol from wheat (revised data and more options) ■ New pathways Biogas LPG Ethanol from sugar cane and straw FAEE (Fatty Acids Ethyl Ether) Ethers Waste wood via Black Liquor CTL (Coal-To-Liquid) CC&S (CO₂ Capture and Sequestration) Entirely revised cost (incl. 2 crude oil price scenarios) and availability data #### **Well-to-Wheels Pathways** #### Resource Crude oil Coal **Natural Gas** **Biomass** Wind **Nuclear** #### **Fuels** Conventional Gasoline/Diesel/Naphtha **Synthetic Diesel** CNG (inc. biogas) **LPG** #### MTBE/ETBE Hydrogen (compressed / liquid) **Methanol** **DME** **Ethanol** **Bio-diesel (inc. FAEE)** #### **Powertrains** Spark Ignition: Gasoline, LPG, CNG, Ethanol, H₂ Compression Ignition: Diesel, DME, Bio-diesel **Fuel Cell** Hybrids: SI, CI, FC **Hybrid Fuel Cell + Reformer** #### **Tank-to-Wheels Matrix** | Powertrains | PISI | DISI | DICI | Hybrid
PISI | Hybrid
DISI | Hybrid
DICI | FC | Hybrid
FC | Ref. +
hyb. FC | |---------------------------------|---------------|---------------|---------------|----------------|----------------|----------------|-------|--------------|-------------------| | Fuels | | | | | | | | | | | Gasoline | 2002
2010+ | 2002
2010+ | | 2010+ | 2010+ | | | | 2010+ | | Diesel fuel | | | 2002
2010+ | | | 2010+ | | | 2010+ | | LPG | 2002
2010+ | | | | | | | | | | CNG Bi-Fuel | 2002
2010+ | | | | | | | | | | CNG (dedicated) | 2002
2010+ | | | 2010+ | | | | | | | Diesel/Bio-diesel blend
95/5 | | | 2002
2010+ | | | 2010+ | | | | | Gasoline/Ethanol blend
95/5 | 2002
2010+ | 2002
2010+ | | | 2010+ | | | | | | Bio-diesel | | | 2002
2010+ | | | 2002
2010+ | | | | | MTBE/ETBE | 2002
2010+ | 2002
2010+ | | 2002
2010+ | 2002
2010+ | | | | | | DME | | | 2002
2010+ | | | 2010+ | | | | | Synthetic diesel fuel | | | 2002
2010+ | | | 2010+ | | | | | Methanol | | | | | | | | | 2010+ | | Naphtha | | | | | | | | | 2010+ | | Compressed hydrogen | 2010+ | | | 2010+ | | | 2010+ | 2010+ | | | Liquid hydrogen | 2010+ | | | 2010+ | | | 2010+ | 2010+ | | ### **Vehicle Assumptions** - Simulation of GHG emissions and energy use calculated for a model vehicle - ☐ Representing the European C-segment (4-seater Sedan) - ☐ Not fully representative of EU average fleet - ☐ New European Driving Cycle (NEDC) - For each fuel, the vehicle platform was adapted to meet minimum performance criteria - ☐ Speed, acceleration, gradeability etc - ☐ Criteria reflect European customer expectations - Compliance with Euro 3/4 was ensured for the 2002 / 2010 case - ➤ No assumptions were made with respect to availability and market share of the vehicle technology options proposed for 2010+ - Heavy duty vehicles (truck and buses) not considered in this study #### **Vehicle Assumptions** #### **Advisor Freeware Model** Data collection from manufacturers and others, helped by a data logger (sample below) #### **VEHICLE DEFINITION** | Variable name | Type | Unit | ADVISOR name | FIAT | |--|--------|----------------|--------------------------|----------| | | | | | Multipla | | First coefficient of rolling resistance | Scalar | | veh_1st_rrc | 0.01 | | Second coefficient of rolling resistance | Scalar | s/m | veh_2 nd _rrc | 0.00 | | Coefficient of aerodynamic drag | Scalar | | veh_CD | 0.36 | | Vehicle frontal area | Scalar | m ² | veh_FA | 2.60 | | Height of the vehicle center of gravity | Scalar | m | veh_cg_height | 0.50 | | Fraction of total vehicle mass | Scalar | | veh_front_wt_fraction | 0.60 | | Distance between front and rear axle | Scalar | m | veh_wheelbase | 2.67 | | Mass of the vehicle without components | Scalar | kg | veh_glider_mass | 900 | | Test mass including fluids, passengers and cargo | Scalar | kg | veh_mass | unknown | | Cargo mass | Scalar | kg | veh_cargo_mass | 200 | #### **FUEL CONVERTER - CONVENTIONAL** | Variable name | Type | Unit | ADVISOR name | FIAT
Multipla | |---|--------|-------------------|----------------|------------------| | Engine size (cylinder displacement) | Scalar | L | fc_disp | 1.9 | | Vector of engine speed used to index other variables | Vector | rad/s | fc_map_spd | 73-605 | | Vector of engine torque used to index other variables | Vector | N*m | fc_map_trq | 0.0-144 | | Fuel use indexed by engine speed and torque | Matrix | g/s | fc_fuel_map | 14-100 | | Engine out CO indexed by engine speed and torque | Matrix | g/s | fc_co_map | 0-100 | | Engine out HC indexed by engine speed and torque | Matrix | g/s | fc_hc_map | 0-100 | | Engine out NOx indexed by engine speed and torque | Matrix | g/s | fc_nox_map | 0-100 | | Engine out PM indexed by engine speed and torque | Matrix | g/s | fc_pm_map | 0-100 | | Fuel density | Scalar | g/L | fc_fuel_den | 749 | | Lower heating value of the fuel | Scalar | J/g | fc_fuel_lhv | 42600 | | Rotational inertia of the engine | Scalar | kg*m ² | fc_inertia | 0.1 | | Maximum torque output indexed by engine speed | Vector | N*m | fc_max_trq | 113-144 | | Fraction of waste heat that goes to exhaust | Scalar | | fc_ex_pwr_frac | 0.4 | | Engine coolant thermostat set temperature | Scalar | С | fc_tstat | 96 | | Average heat capacity of engine | Scalar | J/kg/K | fc_cp | 500 | | Average heat capacity of hood and engine | Scalar | J/kg/K | fc_h_cp | 500 | | Surface area of hood and engine compartment | Scalar | m ² | fc_hood_area | 1.5 | #### **Main OUTPUTS:** On the European Cycle (ECE-EUDC), the results concern: - MJ/km necessary to perform the NEDC cycle - GHG(g/km) in CO2 eq.emitted along the cycle ## Common vehicle minimum performance criteria All technologies fulfil at least minimal customer performance criteria - "Vehicle / Fuel" combinations comply with emissions regulations - ☐ The 2002 vehicles comply with Euro III - ☐ The 2010+ vehicles comply with Euro IV #### **LPG Characteristics** | Composition | <= C2 : 3 %, C3 = 41 %, C4 = 55 % , >= C5 = 1% | |----------------------------------|--| | LHV | 46 MJ / kg | | CO ₂ emissions | 3.02 kg CO ₂ / kg | | CO ₂ emissions | 65.7 kg CO ₂ / GJ | | Density | 0.55 kg/l | | % CH ₄ in unburned HC | 20% | (agreed with AEGPL) #### Basic assumptions (favourable): - Energy consumption map as for gasoline PISI - Maximum torque curve as for gasoline (LPG liquid injection) ## LPG Bi-fuel vehicle characteristics | | | P | ISI | |--------------------|-----|----------|-------------| | | | Gasoline | LPG bi-fuel | | Powertrain | | | | | Displacement | I | 1.6 | 1.6 | | Powertrain | kW | 77 | 77/77 | | Engine mass | kg | 120 | 120 | | Gearbox mass | kg | 50 | 50 | | Storage System | | | | | Tank pressure | MPa | 0.1 | 1 | | Tank net capacity | kg | 31.5 | 14/16.5 | | Tank mass empty | kg | 15 | 12/12 | | Tank mass increase | kg | 0 | 8 | | including 90% fuel | | | | | Vehicle | | | | | Reference mass | kg | 1181 | 1181 | | Vehicle mass | kg | 1181 | 1189 | | Cycle test mass | kg | 1250 | 1250 | | Performance mass | kg | 1321 | 1329 | #### LPG vehicle results | | Fuel consumption (/100 km) | | | GHG emissions (g CO ₂ eq/km) | | | | Engine efficiency | Vehicle efficiency | |-------------------|----------------------------|------|------|---|----|-----|-------|-------------------|--------------------| | | MJ | 1 | kg | as CO ₂ as CH ₄ as N ₂ O Total | | % | % | | | | PISI conventional | | | | | | | | | | | LPG 1.61 | 223.5 | 8.83 | 4.86 | 146.7 | .8 | 0.9 | 148.4 | 18.7 | 16.6 | | Gasoline 1.6 l | 223.5 | 6.95 | 5.21 | 166.2 | .8 | .9 | 167.9 | 18.7 | 16.6 | - Same energy consumption - > 12 % lower TTW CO₂ emissions with LPG (C/H ratio) ## **CNG** fuel consumption maps #### New Data for the Bi-fuel CNG engine ## **CNG** fuel consumption maps - CNG bi-fuel - ☐ Fuel consumption map calculated from - "% comparison" map (NG v. Gasoline, see previous slide) - Combined with the reference 1.6 I gasoline PISI map - ☐ The bi-fuel engine achieves slightly higher efficiency on CNG than on gasoline, because the ECU calibration can be adjusted to take advantage of the higher octane. - CNG dedicated - fuel consumption
map calculated - New efficiency map of the bi-fuel engine - Efficiency increased by 3 points v. bi-fuel version to account for higher compression ratio - ☐ For the dedicated engine, it is possible in addition to increase the compression ratio, giving a further efficiency improvement # **CNG** engine characteristics "New" maximum torque curve Final Outcome: dedicated CNG engine displacement can be reduced from 2.0 I (previous report) to 1.9 I #### **CNG** vehicles characteristics | | | | PISI | | |--------------------|-----|----------|-------------|------| | | | Gasoline | CNG bi-fuel | CNG | | Powertrain | | | | | | Displacement | 1 | 1.6 | 1.6 | 1.9 | | Powertrain | kW | 77 | 77/68 | 85 | | Engine mass | kg | 120 | 120 | 150 | | Gearbox mass | kg | 50 | 50 | 50 | | Storage System | | | | | | Tank pressure | MPa | 0.1 | 25 | 25 | | Tank net capacity | kg | 31.5 | 14/17.5 | 30 | | Tank mass empty | kg | 15 | 12/61 | 103 | | Tank mass increase | kg | 0 | 59 | 87 | | including 90% fuel | | | | | | Vehicle | | | | | | Reference mass | kg | 1181 | 1181 | 1181 | | Vehicle mass | kg | 1181 | 1240 | 1298 | | Cycle test mass | kg | 1250 | 1360 | 1360 | | Performance mass | kg | 1321 | 1380 | 1438 | ### 2002 CNG vehicle performance | | | CNG | Target | | |--|------------------|---------|-----------|------| | | | Bi-fuel | Dedicated | | | Time lag for 0-50 km/h | S | 4.5 | 3.9 | <4 | | Time lag for 0-100 km/h | S | 13.6 | 11.8 | <13 | | Time lag for 80-120 km/h in 4 th gear | s | 13.8 | 11.4 | <13 | | Time lag for 80-120 km/h in 5 th gear | S | 18.6 | 15.1 | - | | Gradeability at 1 km/h | % | 44 | 52 | >30 | | Top speed | km/h | 184 | 193 | >180 | | Acceleration | m/s ² | 3.8 | 4.4 | >4.0 | #### CNG Bi-fuel is still not meeting all performance criteria | | Fuel consumption (/100 km) | | | GHG emissions (g CO ₂ eq/km) | | | | Engine efficiency | Vehicle efficiency | |-------------------|----------------------------|-------|------|---|-----|-----|-------|-------------------|--------------------| | | MJ | 1 (*) | kg | as CO ₂ as CH4 as N2O Total | | | % | % | | | PISI conventional | | | | | | | | | | | 1.6 CNG BiFuel | 226.9 | 7.05 | 5.03 | 127.8 | 3.4 | 0.9 | 132.1 | 19.5 | 17.3 | | 1.9 CNG dedicated | 222.8 | 6.92 | 4.94 | 125.5 | 3.4 | 0.9 | 129.8 | 19.8 | 17.6 | | Gasoline 1.6 l | 223.5 | 6.95 | 5.21 | 166.2 | .8 | .9 | 167.9 | 18.7 | 16.6 | #### GHG TTW reductions (v. gasoline) - CNG BF vehicle: 21 % (performance criteria not met) - CNG Dedicated: 23 % (performance criteria met) ### **Stop & Start** - On the NEDC, fuel consumption during vehicle stop is calculated - It represents 7.5 % of the total fuel consumption - Remarks - ☐ Energy to restart the engine is not taken into account - The slight modification in engine warm up is not taken into account - The maximum potential can't be fully retained for "real life" configurations - ☐ 3 % is a more realistic figure, Potentially applicable on all 2010 ICE configurations # **Diesel particulate Filter (DPF)** ➤ The Fuel Penalty induced by the DPF was reconsidered and decreased from 4% to 2.5 % ### **Hybrid optimisation** - ➤ As previously reported in the study, the hybrid technology, when applied to standard size power trains, has the potential to improve the fuel economy by around 15 % - However, further improvements may be expected through additional optimisation of the power ratio between the thermal and electric motors - A theoretical evaluation was carried out in the up-date in order to address this issue - Objective: "adjust" the thermal engine/electric motor power ratio - ☐ To decrease fuel consumption and CO₂ emissions - ☐ While still meeting all standard performance criteria # **Hybrid optimisation (cont'd)** > There is room for optimisation, in particular with regards to top speed Previous Configuration (1,6 l) | | | Gasoline | Target | |--|---------|----------|--------| | | | PISI | | | Time lag for 0-50 km/h | S | 3.4 | <4 | | Time lag for 0-100 km/h | S | 9.9 | <13 | | Time lag for 80-120 km/h in 4 th gear | S | 8.7 | <13 | | Time lag for 80-120 km/h in 5 th gear | S | 10.5 | - | | Gradeability at 1 km/h | % | 99 | >30 | | Top speed | km/h | 192 | >180 | | Acceleration | m/s^2 | 4.8 | >4.0 | # **Hybrid optimisation (cont'd)** - 1st step: achieve 180 km/h as maximum speed - □ a 1,3 litre PISI ICE is enough! - 2nd step: Check the other performance criteria (acceleration etc) - ☐ These were all met with a 1.28 I displacement (and still 14kW electric motor) | | | Gasoline | Target | |--|------------------|----------|--------| | | | PISI | | | Time lag for 0-50 km/h | S | 3.7 | <4 | | Time lag for 0-100 km/h | S | 11.5 | <13 | | Time lag for 80-120 km/h in 4 th gear | S | 10.8 | <13 | | Time lag for 80-120 km/h in 5 th gear | S | 13.3 | - | | Gradeability at 1 km/h | % | 77 | >30 | | Top speed | km/n | 180 | >180 | | Acceleration | m/s ² | 4.8 | >4.0 | # Characteristics of the "optimised" hybrid configuration | | | Gasoline I | nybrid PISI | |----------------------------------|----|------------|-------------| | | | Original | Optimised | | Powertrain | | | | | Displacement | | 1.6 | 1.28 | | Power | kW | 77 | 62 | | Engine weight | kg | 120 | 100 | | Gearbox weight | kg | 50 | 50 | | Storage System (liquid hydrogen) | | | | | Tank net capacity | kg | 22 | 22 | | Tank mass empty | kg | 15 | 15 | | Tank mass increase including 90% | kg | 0 | 0 | | fuel | | | | | Electric parts | | | | | Battery mass | kg | 40 | 40 | | Power electric motor | kg | 10 | 10 | | Torque coupler + | kg | 30 | 30 | | Vehicle | | | | | Total Vehicle | | | | | Reference mass | kg | 1181 | 1181 | | Vehicle mass | kg | 1261 | 1241 | | Cycle test mass | kg | 1360 | 1360 | | Performance mass | kg | 1401 | 1381 | # Results for the "optimised" hybrid configuration | | Fuel consu | mption (/1) | 00 km) | GHG emissions (g CO2 eq/km) | | | | | | |-----------------|------------|-------------|--------|-----------------------------|--------|--------|-------|--|--| | | MJ | 1 | kg | as CO ₂ | as CH4 | as N2O | Total | | | | PISI hybrid | | | | | | | | | | | Gasoline 1.6 l | 161.7 | 5.02 | 3.74 | 118.7 | 0.4 | 0.5 | 119.6 | | | | Gasoline 1.28 l | 152.9 | 4.75 | 3.54 | 112.2 | 0.4 | 0.5 | 113.1 | | | Fuel consumption and CO₂ emissions decrease by approximately 5% ### **Explanation** #### Thermal engine utilisation during the NEDC (hot start) #### Better efficiency for the smaller engine # **Hybrid efficiency during the NEDC (hot start)** 5% improvement with respect to the mean thermal engine efficiency # Hybrid configuration optimisation - Thermal Engine / Displacement Optimisation: - \square 1,6 litre \rightarrow 1,28 litre - ☐ Fuel consumption reduction: about 5 % - ☐ Fully complying with performance criteria - Electric Motor / Power Optimisation: - \square 14 kW \rightarrow 30 kW (still 1,28 I PISI ICE) - ☐ Fuel consumption reduction: 1 to 2 % - ☐ Fully complying with performance criteria ### Hybrid configuration optimisation: outcome - ➤ Theoretical hybrid power train simulations (thermal and electric motors) indicate that some 6% additional fuel economy improvement is potentially achievable from the basic 2010 hybrid PISI gasoline vehicle - ➤ This additional potential 6% improvement is assumed to be applicable to all power trains and fuel types covered by the study - This potential has been recognised by an increase of the variability range for hybrid fuel consumption #### **Well-to-Tank Matrix** | Resource | uel | Gasoline, Diesel,
Naphtha
(2010 quality) | CNG | LPG | Hydrogen
(comp., liquid) | Synthetic diesel
(Fischer-
Tropsch) | DME | Ethanol | MT/ETBE | FAME/FAEE | Methanol | Electricity | |-------------|---|--|------------------|-----|-----------------------------|---|------------------|-------------|---------|-----------|----------|-------------| | Crude oil | | Х | | | | | | | | | | | | Coal | | | | | X ⁽¹⁾ | X ⁽¹⁾ | Χ | | | | Х | Χ | | Natural gas | Piped | | Χ | | X ⁽¹⁾ | Х | X | | | | Х | Χ | | | Remote | | X ⁽¹⁾ | | Х | X ⁽¹⁾ | X ⁽¹⁾ | | X | | X | X | | LPG | Remote | | | Х | | | | | Х | | | | | Biomass | Sugar beet Wheat Wheat straw Sugar cane Rapeseed Sunflower Woody waste Farmed wood Organic waste Black liquor | | X ⁽²⁾ | | X
X | X
X | X
X | X
X
X | Û
X | X
X | X
X | X
X
X | | Wind | | | | | | | | | | | | X | | Nuclear | | | | | | | | | | | | X | | Electricity | | | | | Х | | | | | | | | ⁽¹⁾ with/without CO₂ capture and sequestration ⁽²⁾ Biogas #### **Conventional Fuels from Crude Oil** - > Continued developments in engine and vehicle technologies will reduce energy use and GHG emissions - ☐ Spark ignition engines have more potential for improvement than diesel - ☐ Hybridization can provide further GHG and energy use benefits # Compressed Natural Gas (CNG): vehicle technologies - CNG engines are currently slightly less efficient than gasoline engines - In the future, the improvements on spark ignition engines will bring CNG close to diesel - Hybridisation is particularly favourable for CNG ## **Compressed Natural Gas (CNG)** ## **Compressed Natural Gas (CNG)** - ➤ The origin of the natural gas and the supply pathway are critical to the overall WTW energy use and GHG emissions - ☐ Energy to transport NG through pipelines may decrease because of higher pressure pipelines - Our base case assumes 8 MPa, error bars include 12 MPa case - Future new lines may operate at up to 15 MPa - Global impact will be limited because of existing infrastructure ## Compressed Natural Gas (CNG): key points - Today the WTW GHG emissions for CNG lie between gasoline and diesel,
approaching diesel in the best case - Beyond 2010, greater engine efficiency gains are predicted for CNG vehicles, especially noticeable with hybridization - WTW GHG emissions become lower than those of diesel - □ WTW energy use remains higher than for conventional fuels except in the case of hybrids - ☐ Dedicated CNG vehicles perform only marginally better than bi-fuel vehicles - The origin of the natural gas and the supply pathway are critical to the overall WTW energy use and GHG emissions - ☐ Longer supply routes become more prevalent in the future - Energy to transport NG through pipeline may decrease because of higher pressure pipelines ## **Compressed Biogas (CBG)** - Because it uses a waste product, biogas has a favourable GHG balance - Using wet manure in this way stops methane emissions to atmosphere, the result of intensive livestock rearing rather than an intrinsic quality of biogas ## LPG (from remote gas fields) - LPG's GHG emissions lie between diesel and CNG and energy between gasoline and diesel - Transport distance has a significant impact - ☐ Assumption is 5500 nautical miles, i.e. Middle East origin - Conventional production of ethanol as practiced in Europe gives modest fossil energy/GHG savings compared with gasoline - ☐ Existing European pathways can be improved by use of co-generation and/or use of by-products for heat - ☐ Choice of crop and field N₂O emissions play a critical part - ☐ Advanced processes (from wood or straw) can give much higher savings - > Ethanol production is energy-intensive: - ☐ The production process (o/a use of CHP) and the energy source are critical - ☐ Using (brown) coal could result in increased GHG emissions even with CHP! - ☐ Using straw as fuel would obviously yield the best GHG balance - ➤ Use of by-products for energy yields lowest GHG emissions. Economics are likely to favour other uses, at least short term: - ☐ Sugar beet pulp - ☐ Wheat DDGS - Use of cellulosic material is promising - Sugar cane uses very little fossil energy (transport only) #### **Bio-diesel** - Bio-diesel saves fossil energy and GHG compared to conventional diesel - ☐ Field N₂O emissions play a big part in the GHG balance and are responsible for the large uncertainty - ☐ Use of glycerine has a relatively small impact - ☐ Sunflower is more favourable than rape ### **Bio-fuels: fossil and total energy** - > The conversion of biomass into conventional bio-fuels is not energy-efficient - ☐ Ethanol and bio-diesel require more bio-energy than the fossil energy they save ## **Bio-fuels: Energy and GHG avoidance** #### **Ethers (large scale)** Ethanol for ETBE deemed to be from wheat (NG CCGT, DDGS to animal feed) - MTBE is slightly more energy-intensive than gasoline and GHG- neutral - The "bio-content" of ETBE brings a 20% saving of fossil energy and GHG ### Ethers: the special case of MTBE/ETBE from refineries - A realistic estimate of the energy and GHG emissions attached to MTBE/ETBE production in refineries cannot be made because it is part of a complex set of integrated processes - In order to evaluate the impact of switching from MTBE to ETBE in refineries we have considered two alternative uses of ethanol: - ☐ As ethanol: a corresponding amount of refinery MTBE is used in gasoline blending - As ETBE, substituting refinery MTBE: methanol is saved and additional standard gasoline is required - The net effect is to replace methanol by additional gasoline - The balance shows the ETBE case to be more energy and GHG-efficient | Use of ethanol | Fossil energy | GHG | |---------------------|--------------------------------------|--| | | ${ m MJ}_{ m xfo}/{ m MJ}_{ m EtOH}$ | ${ m g~CO}_{ m 2eq}$ / ${ m MJ}_{ m EtOH}$ | | As ethanol | 0.65 | 46.6 | | As ETBE | 0.39 | 42.0 | | Gasoline (for ref.) | 1.14 | 85.9 | - The reduction of fossil energy is substantial because methanol manufacture is energyintensive compared to gasoline - The impact on GHG emissions is more limited because the fossil energy for methanol is gas rather than oil-based ### Syn-diesel and DME - Diesel synthesis requires more energy than conventional diesel refining from crude oil - GHG emissions from syn-diesel from NG (GTL) are slightly higher than those of conventional diesel, syn-diesel from coal (CTL) produces considerably more GHG - The use of biomass (BTL processes) involves very little fossil energy and therefore produces little GHG emissions because the synthesis processes are fuelled by the biomass itself ### Syn-diesel and DME - DME can be produced from natural gas or biomass at lower energy use and GHG emissions than syn-diesel - Use of DME as automotive fuel would require modified vehicles and infrastructure similar to LPG - The "black liquor" route offers higher wood conversion efficiency although the scope for practical applications will be determined by the specific circumstances of the pulp and paper industry ### Syn-diesel and DME Use of remote natural gas through CNG via LNG delivers lower energy consumption and GHG emissions than through GTL or DME ### **Alternative Liquid Fuels: key points** - A number of routes are available to produce alternative liquid fuels that can be used neat or in blends with conventional fuels in the existing infrastructure and vehicles - Conventional bio-fuels (ethanol, FAME) provide fossil energy and GHG savings but conversion is less energy-efficient than for conventional fuels - □ The GHG balance of conventional biofuels is particularly uncertain because of N₂O emissions - Syn-diesel from NG (GTL) is nearly GHG neutral compared to conventional diesel, syn-diesel from coal (CTL) produces considerably more GHG - New processes are being developed to produce synthetic fuels from biomass (BTL) with lower overall GHG emissions, though still high energy use - DME can be produced from natural gas or biomass at lower energy use and GHG emissions than other GTL or BTL fuels - ☐ But would require specially modified vehicles and fuel distribution infrastructure - ➤ The "black liquor" route offers higher wood conversion efficiency although the scope for practical applications will be determined by the specific circumstances of the pulp and paper industry ### Hydrogen from NG: ICE and Fuel Cell If hydrogen is produced from NG, GHG emissions savings are only achieved with fuel cell vehicles ## Hydrogen from NG: Compressed v. Liquid Liquid hydrogen is less energy efficient than compressed hydrogen ## Hydrogen from NG: hydrogen v. CNG ICE For ICE vehicles, direct use of NG as CNG is more energy/GHG efficient than hydrogen ### Impact of hydrogen production route: fuel cell vehicles ### Direct hydrogen production via reforming Hydrogen from renewables gives low GHG But comparison with other uses is required #### Impact of hydrogen production route: fuel cell vehicles ### Hydrogen production via electrolysis #### Electrolysis is less energy efficient than direct hydrogen production ## Impact of hydrogen production route: on-board reformers - On-board reforming of gasoline/naphtha matches 2010 hybrid performance - Could provide supply flexibility during fuel cell introduction ## CO₂ capture and storage (CC&S) - The concept of isolating CO₂ produced in combustion or conversion processes and injecting it into suitable geological formations has been gaining credibility in the last few years - There is considerable scope for storage in various types of geological formations - CO₂ capture and transport technologies are available - ☐ Easier when CO₂ is produced in nearly pure form - ☐ Transport in supercritical state (compressed) by pipeline or ship - The main issues are - ☐ Long-term integrity and safety of storage - ☐ Legal aspects - ☐ Cost - The complete technological packages are under development - ☐ CO₂ removal potential given here is only indicative - Preliminary assessment based on data from the IEA greenhouse gas group and other literature sources - Cost data not included as available info not considered sufficiently reliable and consistent ## CO₂ capture and storage (CC&S) - CC&S requires some additional energy (mainly for CO₂ compression) - It is most attractive for - ☐ Processes that use large amounts of high-carbon energy (CTL) - ☐ Processes that "decarbonise" the fuels (hydrogen) ### Overall picture: GHG versus total energy #### Liquid fuels, DME/LPG/CNG/CBG ### Overall picture: GHG versus total energy #### Hydrogen ## Cost of fossil fuels substitution and CO₂ avoided - Some cost elements are dependent on scale (e.g. distribution infrastructure, number of alternative vehicles etc) - ➤ As a common calculation basis we assumed that 5% of the relevant vehicle fleet (SI, CI or both) converts to the alternative fuel - ☐ This is not a forecast, simply a way of comparing each fuel option under the same conditions - ☐ If this portion of the EU transportation demand were to be replaced by alternative fuels and powertrain technologies, the GHG savings vs. incremental costs would be as indicated - ➤ Costs of CO₂ avoided are calculated from incremental capital and operating costs for fuel production and distribution, and for the vehicle The costs, as calculated, are valid for a steady-state situation where 5% of the relevant conventional fuels have been replaced by an alternative. Additional costs are likely to be incurred during the transition period, especially where a new distribution infrastructure is required. ## **Costing basis** | We considered the cost from a macro-economic point of view (cost to "EU inc.") | |--| | ☐ The cost of internationally traded commodities is the market price whether imported or produced within Europe (unless the production cost in Europe is higher) | | □ The 12% capital charge excludes the tax element (internal) | | Cost elements considered | | ☐ For fuels produced
within Europe | | Raw material cost | | Production cost (capital charge + fixed operating costs + energy/chemicals
costs) | | ☐ For imported fuels: market price | | ☐ Distribution and retail costs | | Additional cost of alternative vehicles (compared to state-of-the-art
gasoline PISI) | ## **Costing basis: oil price** - Oil price is important because - ☐ It sets the cost of fossil fuels - ☐ It influences the cost of virtually all other materials and services - We have considered two oil price scenarios - **□** 25 €/bbl (30 \$/bbl) - **□** 50 €/bbl (60 \$/bbl) - All other cost elements are adjusted according to an "Oil Cost Factor" (OCF) representing the fraction of the cost element that will follow the oil price ### Cost of fossil raw materials and fuels | Crude oil | Density | LHV | Low scenario | | High scenario | | | |-------------------------------|-----------------------------|----------------|--------------|------|---------------|------|--| | | t/m ³ | GJ/t | €/bbl | €/GJ | €/bbl | €/GJ | | | | 0.820 | 42.0 | 25 | 4.6 | 50 | 9.1 | | | Natural gas | | Ratio to crude | | €/GJ | OCF | €/GJ | | | At EU border | | 0.8 | | 3.7 | 1.00 | 7.3 | | | Remote | | | 2.0 | | | 4.0 | | | Coal | | | | €/GJ | OCF | €/GJ | | | Hard | | | | 1.5 | 0.65 | 2.5 | | | Brown (Lignite) | | | | 1.2 | | 2.0 | | | Nuclear fuel | | | | €/GJ | OCF | €/GJ | | | | | | | 1.1 | 0.20 | 1.3 | | | Road fuels of fossil original | Road fuels of fossil origin | | | €/GJ | OCF | €/GJ | | | | | Ratio to crude | | | | | | | Gasoline and diesel fuel | | 1.3 | | 5.9 | 1.00 | 11.9 | | | | | Ratio to crude | | | | | | | LPG | | 1.2 | | 5.5 | 1.00 | 11.0 | | | | | Ratio | to Crude | | | | | | Marine fuel oil | | 0.8 | | 3.7 | 1.00 | 7.3 | | | | | Ratio | to diesel | | | | | | Synthetic diesel | | 1.2 | | 7.1 | 1.00 | 14.2 | | | | | Ratio to | crude (t/t) | | | | | | Methanol | | | 1.0 | 9.6 | 0.40 | 13.5 | | | EU-mix electricity | Low oi | l price | High o | il price | | | |--------------------|--------|---------|--------|------------|--|--| | | €/MWh | | OCF | €/MWh | | | | | Cum. | | | Cumulative | | | | Production | 38 | 38 | 0.50 | 57 | | | | MV dist. | 20 | 58 | | 77 | | | | LV dist. | 7 | 65 | | 84 | | | #### Cost of biomass raw materials # Based on FAPRI 2012 projections Delivered to processing plant | | Moisture | LHV | Low o | il price | Own | High oil price | | | |-------------------------|----------|------|-------------------|----------|-------------|----------------|-------------------|------| | | content | | (oil at 25 €/bbl) | | | OCF | (oil at 50 €/bbl) | | | | | GJ/t | €/t | €/GJ | variability | | €/t | €/GJ | | Wheat grain | 13% | 14.8 | 95 | 6.4 | 16% | 0.05 | 100 | 6.7 | | Sugar beet | 77% | 3.8 | 25 | 6.5 | 16% | 0.05 | 26 | 6.8 | | Rapeseed | 10% | 23.8 | 237 | 9.9 | 14% | 0.05 | 248 | 10.4 | | Sunflower seed | 10% | 23.8 | 265 | 11.1 | 14% | 0.05 | 278 | 11.7 | | Wheat straw | 16% | 14.4 | 35 | 2.4 | 13% | 0.05 | 37 | 2.5 | | Waste wood | 0% | 18.0 | 50 | 2.8 | 13% | 0.05 | 53 | 2.9 | | Farmed wood | 0% | 18.0 | 77 | 4.3 | 5% | 0.05 | 81 | 4.5 | | By-products substitutes | | | | | | | | | | Animal feed substitute | | 14.4 | 95 | 6.6 | 20% | 0.10 | 105 | 7.3 | | Glycerine substitute | | 20.0 | 130 | 6.5 | 16% | 0.68 | 218 | | ### Why are the crop prices different from our last version? - In Version 1 we used 2002 prices, when cereals price was high. - Here in Version 2 we start off from a 2012 price projection from DG AGRI, - based on FAPRI and OECD studies. They agree: - ☐ Oilseed prices will rise due to increased demand in China etc. - Cereals prices will increase slightly - ➤ Our wheat price is now for new high-yield, low-protein, feed-wheat varieties costing 45 €/t less than hard-wheat commodity price. - Animal feed by-product prices were calculated by cost-of-substitutedsoybean cake: now we have direct market price projections. - Farmed wood price was calculated indirectly from the wheat price. Now we have a market price with subsidies stripped out. - Sugar beet cost shows strong geographic variation: we calculate the price at which it competes with wheat for making ethanol. #### Cost of raw materials for conventional biofuels - For a *marginal* increase in biofuels production, prices can be taken from (DG-AGRI / FAPRI) 2012 world price projections. - But prices rise because of demand from expanding biofuels: - ☐ market flexibility estimated from historical trends + possible supply increase - Price rise also depends on the size of the market; i.e. trading scenario: - ☐ With current trading agreements, world oilseed prices would rise in the order of 10% due to additional demand from 5.75% EU bio-diesel. - ☐ Maximum EU production would result in higher oil seed prices. - ☐ Little price increase for cereals if set-aside area is used. - ➤ By-product prices fall drastically (e.g. 30%) with extra supply from biofuels production. - Price of imported ethanol is assumed to equal that from the cheapest ethanol-from-wheat pathway in EU. ## **Example of production cost calculation** #### Ethanol from wheat grain (oil at 25 €/bbl) | DDGS to | | Animal feed Energy | | | | | | | | |--------------------------------|------------------|--------------------|---------|------------|----------|---------|---------|----------|----------| | Energy production scheme | | Conv. | CCGT | Coal | Straw | CCGT | CCGT | Coal | Straw | | | | Boiler | | CHP | CHP | | | CHP | CHP | | Pathway code | | WTET1a | WTET2a | WTET3a | WTET4a | WTET1b | WTET2b | WTET3b | WTET4b | | Plant scale | | | | | | | | | | | Ethanol | kt/a | | | | | 00 | | | | | | PJ/a | | 2.7 | | | | | | | | | MW | | | | 9 | 3 | | | | | | h/a | | | | 80 | 00 | | | | | Wheat grain (13% moisture) | kt/a | | | | 33 | 38 | | | | | | PJ/a | | | | 5 | .0 | | | | | | € /t | | | | 95+- | 16% | | | | | | М€а | | | | 32 | | | | | | Capex | M€ | 60+-20% | 78+-20% | 105+-20% | 105+-40% | 60+-20% | 78+-20% | 105+-20% | 105+-40% | | Capital charge @ 12% | M ∉ a | 7.2 | 9.4 | 12.6 | 12.6 | 7.2 | 9.4 | 12.6 | 12.6 | | Opex | М€а | 9.1 | 1.8 | 4.7 | 7.3 | 9.1 | | | 7.3 | | Fixed | | 1.8 | 2.3 | | 4.7 | 1.8 | | | | | Net energy and chemicals | | 7.3 | -0.5 | 0.0 | | | -0.5 | 0.0 | 2.6 | | Credit for DDGS | kt/a | | | | -1 | 14 | | | | | | € /t | | | <i>'</i> 4 | | | | 24 | | | | M ∉ a | -8.4 | | | -2.7 | | | | | | Total annual production cost | М€а | 39.9 | 34.8 | | | | | | | | Total specific production cost | ∉ GJ | 14.9 | 13.0 | 15.3 | 16.2 | 17.0 | 15.1 | 17.4 | 18.4 | | of which: | | | | | | | | | | | Wheat grain | | 12.0 | | | 12.0 | | | | | | Capex | | 2.7 | 3.5 | | 4.7 | 2.7 | | | | | Opex | | 3.4 | 0.7 | 1.8 | 2.7 | 3.4 | 0.7 | 1.8 | | | Credits | | -3.2 | -3.2 | -3.2 | -3.2 | -1.0 | -1.0 | -1.0 | -1.0 | ## **Example of distribution cost calculation** #### Liquid fuels | Fuel | Energ | Electricity | | Energy | Distribut | ion | Ref | fuelling sta | tion | |--|-------------|-------------|---------|--------|--------------|---------------------|-------|--------------|---------------| | | Diesel | Elec | tricity | cost | infrastructu | ure ⁽¹⁶⁾ | Capex | Opex | Annual | | | | kWI | h/GJ | | | | | | cost | | | MJ/GJ | MV | LV | €/GJ | €/GJ | | k€ | k€/a | k € /a | | Liquid fuels | | | | | | | | | | | Conv. gasoline and diesel ⁽¹⁾ | | | | | | (2) | | | | | Gasoline | 4.6 | 0.6 | 0.9 | 0.1 | 0.2 | | | | | | Diesel | <i>4</i> .6 | 0.6 | 0.9 | 0.1 | 0.2 | | | | | | Ethanol ⁽³⁾ | 11.3 | 0.7 | 0.9 | 0.2 | 0.6 | (4) | | | | | Bio-diesel ⁽³⁾ | 8.1 | 0.7 | 0.9 | 0.1 | 0.5 | (4) | | | | | Syn-diesel | | | | | | (4) | | | | | Large scale or import ⁽⁵⁾ | 4.6 | 0.6 | 0.9 | 0.1 | 0.2 | | | | | | Small scale ⁽⁶⁾ | 6.9 | 0.2 | 0.9 | 0.1 | 0.5 | | | | | | Methanol | | | | | | (4) | 50 | 4 | 10 | | Large scale or import ⁽⁷⁾ | 12.7 | 0.7 | 0.9 | 0.2 | 2.1 | | | | | | Small scale ⁽⁸⁾ | 7.6 | | 0.9 | 0.1 | 0.6 | | | | | | DME | | | | | | | 125 | 10 | 25 | | Large scale import ⁽⁷⁾ | 11.5 | 0.5 | 0.9 | 0.2 | 2.9 | (9) | | | | | Large scale EU ⁽⁷⁾ | 11.5 | 0.5 | 0.9 | 0.2 | 1.8 | | | | | | Small scale ⁽⁸⁾ | 6.9 | | 0.9 | 0.1 | 0.5 | | | | | ^{(1) 250} km, barge/rail/pipeline + 150 km road, also includes ethers ⁽⁹⁾ Including long-distance shipping ⁽²⁾ Notional cost for marginal tankage, railcars, trucks, etc ^{(3) 2} x 150 km, road ⁽⁴⁾ Notional cost for additional tankage, railcars, trucks, etc $^{^{(5)}}$ 250 km, barge/rail/pipeline + 150 km road ^{(6) 2} x 150 km, road (e.g. small scale wood-based plant) ^{(7) 500} km, 50/50 rail/road ⁽⁸⁾ 150 km, road (e.g. small scale wood-based plant) #### Additional cost of alternative 2010+ vehicles Base: Gasoline PISI 2010+ ### Road fuels and vehicle market assumptions: substitution scenario | | | Total | Gasoline | Diesel | |---|----------|---------|---------------|----------| | Fuels market 2015 ⁽¹⁾ | | | | | | Total | Mt/a | | 93 | 204 | | | Mtoe/a | 305 | 95 | 209 | | | PJ/a | 12790 | 3996 | 8794 | | Fuel to passenger cars | | | 100% | 33% | | | PJ/a | 6928 | 3996 | 2932 | | Vehicle population | | | | | | Passenger car population ⁽¹⁾ | M | 247 | 156 | 91 | | Specific fuel consumption | GJ/car/a | | 25.7 | 32.1 | | Vehicle lifetime | Years | | 13 | 15 | | New vehicle sales | M/a | 18.1 | 12.0 | 6.1 | | Energy and GHG of model vehicle | | | 2010+ ICE | | | | | Average | PISI | CIDI/DPF | | TTW energy | MJ/km | 1.84 | 1.90 | 1.77 | | WTW energy | MJ/km | 2.12 | 2.16 | 2.05 | | WTW GHG | g/km | 161 | 164 | 156 | | Distance driven | | | | | | Per vehicle | km/a | | 13517 | 18157 | | Total | Tm/a | 3763 | 2103 | 1659 | | Refuelling stations | k | 100 | | | | Substitution scenario | | | of distance d | | | | | Total | Gasoline | Diesel | | Distance driven | Tm/a | 188 | 105 | 83 | | Conventional fuels substituted | PJ/a | 346 | 200 | 147 | | Alternative vehicle sales | M/a | 0.90 | 0.60 | 0.30 | | Required ref. stations coverage
| k | 20.0 | | | | Base GHG emissions | Mt/a | 30.3 | 17.3 | 13.0 | # Car population figure reduced from version 1 These figures are for replacing like for like and may not be representative of an evolving car market ⁽¹⁾ Source: [Wood MacKenzie 2005] Total demand and gasoline/diesel ratio significantly changed from version 1 # WTW savings and costs: detailed data | Fuel | Powertrain | Alt. fuel | Fuel sub | stituted | Base case | | WTW | / savings ^(1,2) | | Incrementa | l cost over re | ef. scenario | Cost of st | ubstitution | Cost of CO ₂ | |----------------------------|-------------|-----------|----------|----------|-------------------------|----------|--------|----------------------------|-------------|---------------------------------------|----------------|--------------|------------|-------------|-------------------------| | | | consumed | Gasoline | Diesel | GHG | Energy | | GH | G | | G€/a | | €/t fossil | €/ 100 km | avoided | | Oil price @25 € bbl | | PJ/a | PJ | /a | Mt CO _{2eq} /a | Total | Fossil | Mt CO _{2eq} /a | % of base | WTT | Vehicles | Total | fuel | | €/t CO _{2ec} | | Gasoline | | | | | | | | | | | | | | | | | Diesel | | | | | | | | | | | | | | | | | Both fuels | | | | | | | | | | | | | | | | | Conventional | Hybrids | 291 | 200 | 145 | 30.1 | 62 | 62 | 4.7 | 16% | -0.3 | 1.6 | 1.2 | | 0.65 | 260 | | CNG (pipeline 4000 km | | | 200 | 145 | | | | | | | | | | | | | (p.p | PISI (BF) | 353 | | | | -36 | -36 | 4.3 | 14% | 0.7 | 1.7 | 2.4 | 302 | 1.29 | 564 | | | PISI (ded.) | 351 | | | | -33 | -33 | 4.4 | 15% | | 1.1 | 1.9 | 234 | 1.00 | 422 | | | Hybrid | 261 | | | | 76 | 76 | 10.9 | 36% | 0.3 | 2.0 | 2.4 | 299 | 1.27 | 219 | | CBG (mixed sources) | PISI (BF) | 353 | | | | -291 | 376 | 50.4 | 167% | 4.9 | 1.7 | 6.6 | 824 | 3.51 | 130 | | LPG (remote) | PISI (BF) | 356 | 356 | | 30.1 | -1 | -1 | 3.8 | 12% | | 1.4 | 2.5 | 308 | 1.31 | 655 | | Ethanol | PISI | 200 | 200 | | 17.3 | <u> </u> | | 5.0 | 12/0 | · · · · · · · · · · · · · · · · · · · | 1.7 | | 550 | 1.01 | | | Sugar beet | | 200 | 200 | | l '' | | | | | [| | | | | | | Pulp to fodder | | | | | | -343 | 54 | 5.6 | 32% | 1.9 | | 1.9 | 413 | 1.82 | 342 | | Pulp to heat | | | | | | -231 | 166 | 11.1 | 65% | | | 2.2 | | 2.10 | 198 | | Ex wheat | | | | | | 201 | 100 | | 03 /0 | 1 2.2 | | 2.2 | 470 | 2.10 | 130 | | DDGS to animal feed | | | | | | | | | | | | | | | | | Conv. Boiler | | | | | | -328 | 50 | 5.3 | 30% | 1.9 | | 1.9 | 407 | 1.79 | 358 | | NG GT + CHP | | | | | | -278 | 98 | 7.8 | 45% | - | | 1.5 | | 1.43 | 193 | | Lignite CHP | | | | | | -321 | 55 | -1.4 | 43 % | 2.0 | | 2.0 | 425 | 1.43 | 193 | | Straw CHP | | | | | | -321 | 172 | | | | | 2.0 | 466 | - | 470 | | | | | | | | -310 | 1/2 | 12.1 | 70% | 2.2 | | 2.2 | 400 | 2.05 | 178 | | DDGS to energy | | | | | | 000 | 4.40 | 7.0 | 400/ | | | 0.0 | 400 | 0.00 | 224 | | Conv. Boiler | | | | | | -233 | 140 | 7.0 | 40% | 2.3 | | 2.3 | 499 | 2.20 | 331 | | NG CCGT | | | | | | -184 | 187 | 9.5 | 55% | 1.9 | | 1.9 | 417 | 1.83 | 203 | | Lignite CHP | | | | | | -226 | 145 | 0.3 | 2% | 2.4 | | 2.4 | 517 | 2.27 | 7856 | | Straw CHP | | | | | | -216 | 261 | 13.8 | 80% | 2.6 | | 2.6 | | 2.45 | 186 | | Ex straw | | | | | | -236 | 206 | 15.3 | 89% | 1.0 | | 1.0 | 220 | 0.97 | 67 | | Ex wood | | | | | | -361 | 173 | 12.9 | 75% | 3.0 | | 3.0 | 651 | 2.86 | 233 | | Bio-diesel | CIDI+DPF | 145 | | 145 | 12.8 | | | | | | | | | | | | Glycerine as chemical | | | | | | | | | | | | | | | | | RME | | | | | | -143 | 108 | 6.8 | 53% | | | 1.5 | | 1.80 | 217 | | REE | | | | | | -152 | 115 | 7.8 | 61% | | | 1.5 | | 1.81 | 190 | | SME | | | | | | -110 | 124 | 10.0 | 78% | 1.6 | | 1.6 | 469 | 1.92 | 157 | | Glycerine as animal feed | i | | | | | | | | | | | | | | | | RME | | | | | | -150 | 101 | 6.0 | 47% | 1.5 | | 1.5 | | 1.79 | 243 | | REE | | | | | | -159 | 109 | 7.1 | 56% | | | 1.5 | | 1.80 | 208 | | SME | | | | | | -117 | 117 | 9.3 | 72% | 1.6 | | 1.6 | 467 | 1.91 | 169 | | Synthetic diesel fuels | | 145 | | 145 | 12.8 | | | | | [| | | | | | | Syn-diesel ex NG (remo | | | | | | -75 | -75 | -1.2 | -9% | 0.2 | | 0.2 | 51 | 0.21 | | | Syn-diesel ex coal | CIDI+DPF | | | | | -118 | -118 | -16.3 | -127% | 0.6 | | 0.6 | | 0.70 | | | Syn-diesel ex wood | CIDI+DPF | | | | | -150 | 159 | 11.7 | 91% | | | 2.8 | | 3.38 | 237 | | Syn-diesel ex wood via E | | | | | | -109 | 163 | 12.3 | 96% | | | 1.2 | | 1.46 | 97 | | DME ex NG (remote) | CIDI | | | | | -48 | -48 | 0.2 | 2% | 1.2 | 0.3 | 1.5 | 452 | 1.85 | | | DME ex coal | CIDI | | | | | -104 | -104 | -15.0 | -117% | 1.2 | 0.3 | 1.5 | 452 | 1.85 | | | DME ex wood | CIDI | | | | | -124 | 160 | 11.8 | 92% | 2.2 | 0.3 | 2.5 | 750 | 3.07 | 215 | | DME wood via BL | CIDI | | | | | -51 | 164 | 12.4 | 96% | 1.1 | 0.3 | 1.3 | 400 | 1.64 | 109 | # WTW savings and costs: detailed data (cont'd) | Fuel | Powertrain | Alt. fuel | Fuel sul | bstituted | Base case | | WTV | V savings ^(1,2) | | Incrementa | l cost over r | ef. scenario | Cost of s | ubstitution | Cost of CO | |--------------------------------|-----------------------|------------|----------|-----------|-------------------------|----------|------------|----------------------------|-----------|------------|---------------|--------------|------------|-------------|----------------------| | | | consumed | Gasoline | Diesel | GHG | Ene | ergy | GH | G | | G€/a | | €/t fossil | €/ 100 km | avoided | | Oil price @ 25 € | obl | PJ/a | P | J/a | Mt CO _{2eq} /a | Total | Fossil | Mt CO _{2eq} /a | % of base | WTT | Vehicles | Total | fuel | | €/t CO _{2€} | | Hydrogen from therma | l processes | | 200 | 145 | 30.1 | | | | | | | | | | | | Ex NG reforming ⁽³⁾ | ICE PISI | 314 | | | | -232 | -232 | -6.2 | -21% | 5.7 | 3.7 | 9.4 | 1171 | 5.00 | 1 | | g | ICE hybrid | 278 | | | | -154 | -154 | -1.7 | -6% | 5.1 | 4.4 | 9.5 | 1194 | 5.09 | l | | | FC | 176 | | | | 44 | 44 | 9.8 | 33% | | 8.0 | 11.9 | | | | | | FC hybrid | 157 | | | | 82 | 82 | 12.0 | 40% | 3.6 | 9.1 | 12.7 | 1594 | 6.80 | 105 | | Ex coal gasification (3) | ICE PISI | 314 | | | | -422 | -421 | -29.4 | -98% | 6.9 | 3.7 | 10.6 | 1324 | 5.65 | 1 | | | ICE hybrid | 278 | | | | -329 | -328 | -22.7 | -76% | 6.2 | 4.4 | 10.6 | 1327 | 5.66 | 1 | | | FC ´ | 176 | | | | -63 | -62 | -13.3 | -44% | 4.2 | 8.0 | 12.2 | 1528 | 6.52 | 1 | | | FC hybrid | 157 | | | | -12 | -12 | -8.6 | -28% | 3.8 | 9.1 | 12.9 | 1617 | 6.90 | 1 | | Ex wood gasification (3) | ICE PISI | 314 | | | | -288 | 346 | 26.6 | 88% | 6.9 | 3.7 | 10.6 | 1324 | 5.65 | 39 | | | ICE hybrid | 278 | | | | -198 | 352 | 27.0 | 90% | 6.2 | 4.4 | 10.6 | 1332 | 5.68 | 39 | | | FC ´ | 314 | | | | -288 | 346 | 26.6 | 88% | 6.9 | 3.7 | 10.6 | 1324 | 5.65 | 39 | | | FC hybrid | 157 | | | | 55 | 371 | 28.4 | 94% | | 9.1 | 13.1 | 1637 | 6.98 | | | Hydrogen from electro | | | 200 | 145 | 30.1 | | | | | | | | | | | | Electricity ex | | | | | | | | | | | | | | | 1 | | NG | ICE PISI | 314 | | | | -644 | -644 | -31.4 | -104% | 9.0 | 3.7 | 12.7 | | | l | | | ICE hybrid | 278 | | | | -514 | -514 | -23.7 | -79% | 8.1 | 4.4 | 12.5 | 1564 | 6.68 | 1 | | | FC | 176 | | | | -252 | -252 | -8.1 | -27% | 5.5 | 8.0 | 13.5 | | | | | | FC hybrid | 157 | | | | -181 | -181 | -3.9 | -13% | 5.0 | 9.1 | 14.1 | | | | | Coal | ICE PISI | 314 | | | | -974 | -974 | -108.4 | -360% | 8.6 | 3.7 | 12.3 | | | | | | ICE hybrid | 278 | | | | -796 | -796 | -90.5 | -300% | | 4.4 | 12.1 | | | | | | FC | 176 | | | | -373 | -373 | -47.6 | -158% | | 8.0 | 13.3 | | | | | | FC hybrid | 157 | | | | -288 | -288 | -39.0 | -130% | 4.8 | 9.1 | 13.9 | | - | | | Nuclear | ICE PISI | 314 | | | | -945 | -944 | 26.8 | 89% | | 3.7 | 15.1 | | 8.08 | | | | ICE hybrid | 278 | | | | -796 | -795 | 27.2 | 90% | | 4.4 | 14.7 | | 7.84 | | | | FC | 176 | | | | -696 | -695 | 27.2 | 90% | | 8.0 | 14.9 | | | | | | FC hybrid | 157 | | | | -576 | -576 | _ | 91% | | 9.1 | 15.4 | | 8.20 | | | Wind | ICE PISI | 314 | | | | -24 | 349 | 26.5 | 88% | | 3.7 | 15.0 | | 8.01 | 56 | | | ICE hybrid
FC | 278 | | | | 23
50 | 355
357 | 26.9 | 89% | | 4.4 | 14.6 | | | _ | | | | 176
157 | | | | 50
88 | 357
362 | 26.9 | 89% | | 8.0
9.1 | 14.8
15.3 | | | | | Indirect hydrogen | FC hybrid
Ref + FC | 15/ | 200 | 145 | 30.1 | 88 | 362 | 27.3 | 91% | 0.2 | 9.1 | 15.3 | 1913 | 0.16 | 56 | | Gasoline | KEI + FU | 304 | 200 | 140 | 30.1 | 50 | 50 | 3.8 | 13% | -0.3 | 17.6 | 17.4 | 2172 | 9.27 | 455 | | Naphtha | | 304 | | | | 59 | 50
59 | 5.0
5.1 | 17% | | 17.6 | 17.4 | | 9.27 | 343 | | Diesel | | | | | | 44 | 44 | 3.1 | 10% | | 17.6 | 17.4 | | | 562 | | Methanol ex NG | | 277 | | | | | |] 3.1 | 10/0 | 0.5 | 17.0 | 17.4 | | 5.27 | 302 | | Remote/import | | 211 | | | | -50 | -50 | 3.0 | 10% | 1.4 | 17.6 | 19.0 | 2373 | 10.13 | 633 | | 4000 km NG | | | | | | -71 | -30
-71 | 1.3 | 4% | | 17.6 | 19.0 | | | | | Methanol ex coal | | | | | | -139 | -139 | -25.5 | -85% | | 17.6 | 19.0 | | | | | Methanol ex wood | | | | | | -177 | -177 | 26.9 | 89% | | 17.6 | 19.8 | | 10.59 | | | Methanol ex wood via B | 1 | | | | | -44 | -44 | 28.1 | 93% | | 17.6 | 18.5 | | | | ⁽¹⁾ i.e. a negative number denotes an increase ⁽²⁾ Relative to the "business-as-usual" scenario: gasoline PISI for ethanol, diesel CIDI for diesel fuels and combined scenario for other fuels # WTW savings and costs: detailed data (cont'd) | E | D | A14 41 | F | 4'441 | I D | | | (1.2) | | D | l 4 | | 04-4- | | 046-00 | |----------------------------|-------------|-----------|----------|--------|-------------------------|--------|--------|----------------------------|-------------------|------------|----------------|---|-------|-------------|-------------------------| | Fuel | Powertrain | Alt. fuel | Fuel sul | | Base case | | | / savings ^(1,2) | | Incrementa | l cost over re | er. scenario | | ubstitution | Cost of CO ₂ | | | | consumed | Gasoline | Diesel | GHG | Energy | (PJ/a) | GH | G | | G€/a | | | €/ 100 km | avoided | | Oil price @50 € bbl | | PJ/a | P | J/a |
Mt CO _{2eq} /a | Total | Fossil | Mt CO _{2eq} /a | % of base | WTT | Vehicles | Total | fuel | | €/t CO _{2ec} | | Gasoline | | | | | | | | | | | | | | | | | Diesel | | | | | | | | | | | | | | | | | Both fuels | | | | | | | | | | | | | | | | | Conventional | Hybrids | 291 | 200 | 145 | 30.1 | 62 | 62 | 4.7 | 16% | -0.7 | 1.6 | 0.9 | | 0.48 | 191 | | CNG (pipeline 4000 km | / LNG) | | 200 | 145 | 30.1 | | | | | | | | | | | | 4 1 | PISI (BF) | 353 | | | | -36 | -36 | 4.3 | 14% | 0.2 | 1.7 | 1.8 | 229 | 0.98 | 428 | | | PISI (ded.) | 351 | | | | -33 | -33 | 4.4 | 15% | 0.1 | 1.1 | 1.3 | | 0.69 | 290 | | | Hybrid | 261 | | | | 76 | 76 | 10.9 | 36% | -0.6 | 2.0 | 1.5 | 182 | 0.78 | 134 | | CBG (mixed sources) | PISI (BF) | 353 | | | | -291 | 376 | 50.4 | 167% | 3.5 | 1.7 | 5.2 | 646 | 2.76 | 102 | | LPG (remote) | PISI (BF) | 356 | 356 | | 30.1 | -1 | -1 | 3.8 | 12% | 1.1 | 1.4 | 2.5 | 313 | 1.34 | 660 | | Ethanol | PISI | 200 | 200 | | 17.3 | i i | · | 0.0 | 12/0 | | | | 1 | | 300 | | Sugar beet | | | | | | | | | | | | | | | | | Pulp to fodder | | | | | | -343 | 54 | 5.6 | 32% | 1.2 | | 1.2 | 250 | 1.10 | 207 | | Pulp to heat | | | | | | -231 | 166 | 11.1 | 65% | 1.1 | | 1.1 | 234 | 1.03 | 97 | | Ex wheat | | | | | | 201 | 100 | | 00 /0 | | | • | | 1.00 | 3. | | DDGS to animal feed | | | | | | | | | | | | | | | | | Conv. Boiler | | | | | | -328 | 50 | 5.3 | 30% | 1.3 | | 1.3 | 272 | 1.19 | 239 | | NG GT + CHP | | | | | | -278 | 98 | 7.8 | 45% | 0.8 | | 0.8 | | 0.80 | 108 | | Lignite CHP | | | | | | -321 | 55 | -1.4 | -8% | 1.1 | | 1.1 | 234 | 1.03 | 100 | | Straw CHP | | | | | | -321 | 172 | | -0%
70% | | | 1.1 | | | 97 | | DDGS to energy | | | | | | -310 | 1/2 | 12.1 | 70% | 1.2 | | 1.2 | 200 | 1.11 | 97 | | | | | | | | 222 | 440 | 7.0 | 400/ | 1.0 | | 4.0 | 240 | 4.50 | 004 | | Conv. Boiler | | | | | | -233 | 140 | 7.0 | 40% | 1.6 | | 1.6 | 349 | | 231 | | NG CCGT | | | | | | -184 | 187 | 9.5 | 55% | 1.2 | | 1.2 | 259 | 1.14 | 126 | | Lignite CHP | | | | | | -226 | 145 | 0.3 | 2% | 1.4 | | 1.4 | | 1.37 | 4734 | | Straw CHP | | | | | | -216 | 261 | 13.8 | 80% | 1.5 | | 1.5 | | 1.45 | 110 | | Ex straw | | | | | | -236 | 206 | 15.3 | 89% | | | -0.2 | -44 | -0.20 | -13 | | Ex wood | 0.0. | | | | | -361 | 173 | 12.9 | 75% | 2.1 | | 2.1 | 445 | 1.96 | 160 | | Bio-diesel | CIDI+DPF | 145 | | 145 | 12.8 | | | | | | | | | | | | Glycerine as chemical | | | | | | | | | | | | | | | | | RME | | | | | | -143 | 108 | 6.8 | 53% | 0.8 | | 0.8 | 241 | 0.99 | 119 | | REE | | | | | | -152 | 115 | 7.8 | 61% | | | 0.8 | - | | 100 | | SME | | | | | | -110 | 124 | 10.0 | 78% | 0.9 | | 0.9 | 273 | 1.12 | 92 | | Glycerine as animal feed | | | | | | | | | | | | | | | | | RME | | | | | | -150 | 101 | 6.0 | 47% | 0.8 | | 0.8 | 229 | 0.94 | 127 | | REE | | | | | | -159 | 109 | 7.1 | 56% | | | 0.8 | 234 | 0.96 | 110 | | SME | | | | | | -117 | 117 | 9.3 | 72% | 0.9 | | 0.9 | 260 | 1.07 | 94 | | Synthetic diesel fuels | | 145 | | 145 | 12.8 | | | | | | | | | | | | Syn-diesel ex NG (remot | | | | | | -75 | -75 | -1.2 | -9% | 0.3 | | 0.3 | 102 | 0.42 | | | Syn-diesel ex coal | CIDI+DPF | | | | 1 | -118 | -118 | -16.3 | -127% | 0.1 | | 0.1 | 20 | 0.08 | | | Syn-diesel ex wood | CIDI+DPF | | | | | -150 | 159 | 11.7 | 91% | 2.2 | | 2.2 | 654 | 2.68 | 188 | | Syn-diesel ex wood via B | LCIDI+DPF | | | | | -109 | 163 | 12.3 | 96% | 0.6 | | 0.6 | 187 | 0.77 | 5 | | DME ex NG (remote) | CIDI | | | | | -48 | -48 | 0.2 | 2% | 1.0 | 0.3 | 1.3 | 382 | 1.56 | | | DME ex coal | CIDI | | | | | -104 | -104 | -15.0 | -117% | 1.0 | 0.3 | 1.3 | 382 | 1.56 | | | DME ex wood | CIDI | | | | | -124 | 160 | 11.8 | 92% | 1.6 | 0.3 | 1.9 | 568 | 2.33 | 163 | | DME wood via BL | CIDI | | 1 | | I | -51 | 164 | 12.4 | 96% | 0.8 | 0.3 | 1.1 | 325 | 1.33 | 88 | # WTW savings and costs: detailed data (cont'd) | Fuel | Powertrain | Alt. fuel | Fuel sul | bstituted | Base case | | WTV | V savings ^(1,2) | | Incrementa | l cost over r | ef. scenario | Cost of s | ubstitution | Cost of CO ₂ | |-------------------------------------|------------------|------------|----------|-----------|-------------------------|------------|------------|----------------------------|-----------|------------|---------------|--------------|------------|-------------|-------------------------| | | | consumed | Gasoline | Diesel | GHG | Energy | (PJ/a) | GH | G | | G€/a | | €/t fossil | €/ 100 km | avoided | | Oil price @50 € bbl | | PJ/a | P | J/a | Mt CO _{2eq} /a | Total | Fossil | Mt CO _{2eq} /a | % of base | WTT | Vehicles | Total | fuel | | €/t CO _{2ec} | | Hydrogen from therma | processes | | 200 | 145 | 30.1 | | | | | | | | | | | | Ex NG reforming ⁽³⁾ | ICE PISI | 314 | | | | -232 | -232 | -6.2 | -21% | 5.9 | 3.7 | 9.6 | 1197 | 5.11 | l | | g | ICE hybrid | 278 | | | | -154 | -154 | -1.7 | -6% | 5.1 | 4.4 | 9.5 | 1191 | 5.08 | i | | | FC | 176 | | | | 44 | 44 | 9.8 | 33% | | 8.0 | 11.3 | | 6.05 | 1156 | | | FC hybrid | 157 | | | | 82 | 82 | 12.0 | 40% | | 9.1 | 12.0 | | 6.40 | 997 | | Ex coal gasification (3) | ICE PISI | 314 | | | | -422 | -421 | -29.4 | -98% | | 3.7 | 10.0 | | 5.34 | | | LX Coal gasilication | ICE hybrid | 278 | | | | -329 | -328 | -22.7 | -76% | | 4.4 | 9.9 | | 5.28 | | | | FC | 176 | | | | -63 | -62 | -13.3 | -44% | 3.1 | 8.0 | 11.1 | 1389 | 5.93 | | | | FC hybrid | 157 | | | | -03
-12 | -12 | -8.6 | | 2.6 | 9.1 | 11.7 | | 6.27 | l | | Fy wood go:::::-:(3) | ICE PISI | 314 | | | | -288 | 346 | 26.6 | 88% | | 3.7 | 9.4 | | 5.01 | 352 | | Ex wood gasification ⁽³⁾ | ICE hybrid | 278 | | | | -198 | 352 | | | | | 9.4 | 1173 | | 347 | | | FC | 278
176 | | | | | 352
368 | 27.0 | 90% | | 4.4 | - | | 5.01 | | | | | 176 | | | | 12
55 | 368
371 | 28.2 | 94% | - | 8.0 | 10.9 | | 5.82 | | | I be described from the stand | FC hybrid | 157 | 200 | 145 | 30.1 | 55 | 3/1 | 28.4 | 94% | 2.5 | 9.1 | 11.6 | 1452 | 6.19 | 408 | | Hydrogen from electro | ysis | | 200 | 145 | 30.1 | | | | | | | | | | i | | Electricity ex | IOE DIOI | 24.4 | | | | 044 | 044 | 24.4 | 4040/ | 0.0 | 0.7 | 40.0 | 4000 | 7.40 | l | | NG | ICE PISI | 314 | | | | -644 | -644 | -31.4 | -104% | 9.6 | 3.7 | 13.3 | | 7.10 | | | | ICE hybrid
FC | 278 | | | | -514 | -514 | -23.7 | -79% | | 4.4 | 12.9 | | 6.86 | l | | | | 176 | | | | -252 | -252 | -8.1 | -27% | 5.1 | 8.0 | 13.1 | 1640 | 7.00 | i | | | FC hybrid | 157 | | | | -181 | -181 | -3.9 | -13% | 4.4 | 9.1 | 13.6 | | 7.24 | i | | Coal | ICE PISI | 314 | | | | -974 | -974 | -108.4 | -360% | 7.7 | 3.7 | 11.4 | - | 6.07 | i | | | ICE hybrid | 278 | | | | -796 | -796 | -90.5 | -300% | 6.7 | 4.4 | 11.1 | 1395 | 5.95 | | | | FC | 176 | | | | -373 | -373 | -47.6 | -158% | - | 8.0 | 12.0 | | 6.42 | | | | FC hybrid | 157 | | | | -288 | -288 | -39.0 | -130% | 3.5 | 9.1 | 12.6 | | 6.73 | | | Nuclear | ICE PISI | 314 | | | | -945 | -944 | 26.8 | 89% | 10.4 | 3.7 | 14.1 | | 7.54 | 526 | | | ICE hybrid | 278 | | | | -796 | -795 | 27.2 | 90% | | 4.4 | 13.6 | | 7.25 | | | | FC | 176 | | | | -696 | -695 | 27.2 | 90% | | 8.0 | 13.6 | | 7.24 | | | | FC hybrid | 157 | | | | -576 | -576 | 27.5 | 91% | | 9.1 | 14.0 | | 7.46 | | | Wind | ICE PISI | 314 | | | | -24 | 349 | 26.5 | 88% | | 3.7 | 13.9 | | 7.43 | | | | ICE hybrid | 278 | | | | 23 | 355 | 26.9 | 89% | 9.0 | 4.4 | 13.4 | 1677 | 7.16 | | | | FC | 176 | | | | 50 | 357 | 26.9 | 89% | | 8.0 | 13.5 | | 7.18 | | | | FC hybrid | 157 | | | | 88 | 362 | 27.3 | 91% | 4.7 | 9.1 | 13.9 | 1736 | 7.41 | 508 | | Indirect hydrogen | Ref + FC | | 200 | 145 | 30.1 | | | | | | | | | | | | Gasoline | | 304 | | | | 50 | 50 | 3.8 | 13% | | 17.6 | 17.1 | | 9.14 | _ | | Naphtha | | | | | | 59 | 59 | 5.1 | 17% | | 17.6 | 17.1 | 2142 | 9.14 | 3386 | | Diesel | | | | | | 44 | 44 | 3.1 | 10% | -0.5 | 17.6 | 17.1 | 2142 | 9.14 | 5543 | | Methanol ex NG | | 277 | | | | | | | | | | | | | i | | Remote/import | | | | | | -50 | -50 | 3.0 | 10% | | 17.6 | 18.1 | 2262 | 9.65 | | | 4000 km NG | | | | | | -71 | -71 | 1.3 | 4% | | 17.6 | 18.2 | | 9.74 | | | Methanol ex coal | | | | | | -139 | -139 | -25.5 | -85% | | 17.6 | 18.1 | 2262 | 9.65 | | | Methanol ex wood | | | | | | -177 | -177 | 26.9 | 89% | | 17.6 | 19.2 | | 10.27 | 714 | | Methanol ex wood via BL | _ | | | 1 | | -44 | -44 | 28.1 | 93% | 0.0 | 17.6 | 17.6 | 2284 | 9.40 | 620 | ⁽¹⁾ i.e. a negative number denotes an increase ⁽²⁾ Relative to the "business-as-usual" scenario: gasoline PISI for ethanol, diesel CIDI for diesel fuels and combined scenario for other fuels ## Cost vs potential for CO₂ avoidance Oil price scenario: 25 €/bbl Liquid fuels, DME/LPG/CNG/CBG Joint Research Centre ## Cost vs potential for CO₂ avoidance Oil price scenario: 50 €/bbl Liquid fuels, DME/LPG/CNG/CBG Joint Research Centre # Cost vs potential for CO₂ avoidance Oil price scenario: 50 €/bbl **Hydrogen** # Cost of CO₂ avoidance vs cost of substitution Oil price scenario: 25 €/bbl #### Liquid fuels, DME/LPG/CNG/CBG ## Cost of CO₂ avoidance vs cost of substitution Oil price scenario: 50 €/bbl Liquid fuels, DME/LPG/CNG/CBG ## Cost of CO₂ avoidance vs cost of substitution Oil price scenario: 50 €/bbl *Hydrogen* ## Cost of substitution vs CO₂ avoidance Oil price scenario: 25 €/bbl #### Liquid fuels, DME/LPG/CNG/CBG ## Cost of substitution vs CO₂ avoidance Oil price scenario: 50 €/bbl #### Liquid fuels, DME/LPG/CNG/CBG ## Cost of substitution vs CO₂ avoidance Oil price scenario: 50 €/bbl **Hydrogen** ### **General Observations: Costs** - A shift to renewable / low carbon sources is currently costly - ☐ However, high cost does not always result in high GHG emission reductions - ☐ At comparable costs GHG savings can vary considerably - > The cost of CO₂ avoidance using conventional biofuels is around - □ 150-300 €/ton CO₂ when oil is at 25 €/bbl - □ 100-200 €/ton CO₂ when oil is at 50 €/bbl - ➤ Syn-diesel, DME and ethanol from wood have the potential to save substantially more GHG emissions than current bio-fuel options at comparable or lower cost per tonne of CO₂
avoided. - ☐ Issues such as land and biomass resources, material collection, plant size, efficiency and costs, may limit the application of these processes - Syn-diesel from natural gas (GTL) is near CO₂ neutral compared to conventional diesel but can potentially provide a cost-effective alternative ## **General Observations: Costs** - ➤ For CNG, the cost of CO₂ avoided is relatively high as CNG requires specific vehicles and a dedicated distribution and refuelling infrastructure - ➤ The technical challenges in distribution, storage and use of hydrogen lead to high costs. - ☐ The cost, availability, complexity and customer acceptance of vehicle technology utilizing hydrogen should not be underestimated ## Conventional bio-fuels: imports or EU-produced? Target: 5.75% of conventional fuels on energy content basis | PJ/a | 2015 | 5.75% | 8.00% | |----------|--------|---------------|---------------| | | demand | (2010 target) | (2020 target) | | Gasoline | 3996 | 230 | 320 | | Diesel | 8794 | 506 | 704 | - > 5.75% of diesel to bio-diesel and gasoline to ethanol - EU can produce cereals competitively - ➤ Putting the CAP set-aside rate to 0% would produce almost enough extra cereals to achieve 5.75% gasoline substitution with bio-ethanol with no cereals price increase. But bio-diesel production would be far less. - > 5.75% Bio-diesel target = 14% of foreseen world oilseed production 2012 - = 192% of 2005 EU oilseed production - □ EU already imports half its total oilseed requirements - ☐ With present trading agreements most oilseeds would be imported: about 10% price increase - ☐ Much larger price increases if there is *sudden* expansion of biofuels. - If barriers prevent import of more oilseeds: - ☐ Target of 5.75% bio-diesel not reachable - ☐ Huge price rises - Bio-ethanol imports - Would allow faster market introduction of bio-ethanol without large price rises - ☐ Import bill repaid by continued EU grain exports concawe Scenario in table ## Potential for EU-production of biofuels: methodology - We cannot increase arable area without a large release of soil carbon. - negates the benefit of biofuels for decades - So we only use existing arable land + set-asides (not much soil carbon accumulated there) - Yields vary enormously, but yields of different crops are roughly proportional to cereals yield on same land - ☐ So we calculate the cereals potential and then relate this to other crops by yield ratios - Total cereals potential available for energy= cereals on set-aside (lower yield) - + cereals on ex-sugar beet land (new sugar policy) - + yield improvement EU-25 yields of different crops vs. wheat yield - Max. EU biofuels scenario: internal market means half the extra cereals potential is used for oilseeds instead - The conversion factor is the yield ratio adjusted for the "break crop effect" - ☐ e.g. 1 tonne rapeseed replaces 1.6 tonnes cereals ## Potential of wood farming: comparison with VIEWLS - We estimate a maximum of 1855 PJ of farmed wood could be grown in EU-25 in 2010-2015, at 77 €/tonne, on the spare cereals area (according to DG-AGRI forecast) and set-asides. - VIEWLS project estimates cost and availability of farmed wood in CEEC-10 countries 2030 - For similar economic scenario to ours, (also constant-food): 8000 PJ wood at 62 €/tonne - VIEWLS finds the maximum possible potential, - re-assigning the use of all non-urban land to its optimum agricultural use, according to their model - land not needed for food (or wood-industry) according to their model is assigned to energy crops - ☐ That means planting on grazing and forest land (the animals are fed on crops). - Ploughing up grazing land (or forest) for arable crops is known to be very bad for soil carbon stocks. Therefore we excluded it: VIEWLS do not. - ☐ The soil-carbon effects of planting short-rotation forestry (SRF) on grazing land or natural forest land are not known: they could be almost as bad as arable crops, or negligible compared to the benefit from growing biofuels. - ☐ So we are being conservative by not considering wood farming on grazing land, whilst VIEWLS are being optimistic by considering it for any energy crop. - VIEWLS assume large yield improvements by 2030 ## Potential of biomass residues | Availability of biomass for biofuels is less than for bio-energy: | |---| | Advanced biofuels plants need to be large for reasonable economics | | Crop residues are mostly highly dispersed: better suited to local heating | | STRAW is the largest and most concentrated residue | | ☐ After subtracting existing use, net 820 PJ straw | | But <230 PJ available for biofuels conversion plants (>120 MJ _{th}) | | FOREST RESIDUALS + net growth of commercial forest | | ☐ Technically available 1000 PJ = forest residuals (20% with stumps) + 25% spare growth | | At pulp mills: 325 PJ, of which Black-liquor-to-fuel may be 244 PJ (rest electricity)
for a cost of 2.8 €/GJ | | □ Rest is more dispersed: assume 1/3 available to large plants for biofuels: 228 PJavailable at the price of farmed wood (4.1 €/GJ) | | but practically all wood-industry waste (e.g. sawdust) already used | | COMPRESSED BIOGAS | | Purification and compression only economic on large plant | | These need slurry from 8000 cows or 50,000 pigs within 10-20 km | | AND 20% organic wastefor reasonable economics | | ☐ Together these limit <i>compressed</i> biogas to around 200 PJ/a | | ☐ More biogas may be produced in smaller, simpler plant for local heat and power | | | ## Potential of conventional bio-fuels ## > Targets 5.75% of conventional fuels on energy content basis | PJ/a | 2015 | 5.75% | 8.00% | |----------|--------|---------------|---------------| | | demand | (2010 target) | (2020 target) | | Gasoline | 3996 | 230 | 320 | | Diesel | 8794 | 506 | 704 | ## Availability: no change in food production | | Cr | ор | Ethanol | Bio- | Fossil | fuels | | WTW av | oidance/ | | Co | st @25 € | 'bbl | Cos | st @50 € | /bbl | |-------------------------------|-----------|---------|---------|--------|--------|-------|--------|--------|----------|------------|--------|----------|-------|--------|----------|-------| | | | | | diesel | repla | aced | W | ΓW | WTW (| CO_{2eq} | €/ | G€/a | €/ | €/ | G€/a | €/ | | | | | | | | | Fossil | energy | | • | t conv | | t CO2 | t conv | | t CO2 | | | Mt/a | PJ/a | PJ/a | PJ/a | PJ/a | Mt/a | MJ/MJ | PJ/a | g/MJ | Mt/a | fuel | | av | fuel | | av | | Surplus sugar beet | 10.0 | 38 | 20 | | | 0.5 | 0.27 | 5 | 28.4 | 0.6 | 413 | 0.19 | 342 | 250 | 0.12 | 207 | | Surplus expressed as wheat | grain | | | | | | | | | | | | | | | | | From set-asides | 31.0 | | | | | | | | | | | | | | | | | From net land released | 7.6 | | | | | | | | | | | | | | | | | by sugar reform | | | | | | | | | | | | | | | | | | From improved yields | 16.9 | | | | | | | | | | | | | | | | | Total surplus | 55.6 | | | | | | | | | | | | | | | | | To ethanol | 26.4 | 390 | 209 | | | 4.8 | 0.46 | 97 | 36.4 | 7.6 | 359 | 1.74 | 243 | 216 | 1.05 | 148 | | To oil seeds | 29.2 | | | | | | | | | | | | | | | | | Equivalent oil seeds(1) | Û | | | | | | | | | | | | | | | | | Rape | 13.0 | 310 | | 181 | | 4.2 | 0.72 | 130 | 45.1 | 8.2 | 437 | 1.84 | 230 | 235 | 0.99 | 123 | | Sunflower | 3.5 | 83 | | 52 | | 1.2 | 0.83 | 43 | 67.4 | 3.5 | 467 | 0.57 | 169 | 260 | 0.32 | 94 | | Existing oil seeds for energy | | | | | | | | | | | | | | | | | | Rape | 5.6 | 133 | | 78 | | 1.8 | 0.72 | 56 | 45.1 | 3.5 | 437 | 0.79 | 230 | 235 | 0.42 | 123 | | Total | | | 230 | 311 | 541 | 12.5 | | 333 | | 23.4 | 409 | 5.13 | 228 | 231 | 2.89 | 129 | | Gasoline/diesel market cove | rage | | 5.75% | 3.5% | | | | | | | | | | | | | | Total road fuel market covera | age | | 4.2 | % | | | | | | | | | | | | | | WTW avoidance, % of fossil | fuels bas | se case | | | | | | 2.3% | | 2.1% | | | | | | | ⁽¹⁾ Assumes 80/20 rape/sunflower # Availability scenarios for advanced bio-fuels | Resource | Mt/a | PJ/a | Ethanol | Syn-diesel | (Naphtha) | DME | Hydrogen | |-------------------------------|------|------|---------|------------|-----------|------|----------| | | | | PJ/a | PJ/a | PJ/a | PJ/a | PJ/a | | Surplus sugar beet | 10.0 | 38.4 | 20 | | | | | | Wheat straw | 15.9 | 230 | 97 | | | | | | Surplus wheat grain | | | | | | | | | Set-asides | 31.0 | | | | | | | | From net land released | 7.6 | | | | | | | | by sugar reform | | | | | | | | | Improved yields | 16.9 | | | | Or | | | |] | Û | • | | | 01 | | | | As farmed wood | 87.3 | 1571 | 539 | 491 | 164 | 802 | 980 | | Existing oil seeds for energy | 5.6 | | | | | | | | | Û | | | | | | | | As farmed wood | 15.8 | 284 | 97 | 89 | 30 | 145 | 177 | | Waste wood | 26.2 | 471 | 162 | 167 | 56 | 274 | 332 | | Biogas | | 200 | | | | | | Assumptions for all scenarios: Marginal sugar beet still grown Straw only used for ethanol production 50% of waste wood used though black liquor route ## Availability scenarios for advanced bio-fuels | Scenario | Total | Roa | d fuels ma | arket | Fossil | fuels | | | WTW av | oidance |) | | | | Co | ost | | | |--------------------------------|-------------------|----------|------------|-------|--------|-------|-------|------------|-----------------------------------|---------|--------|-----------------------------------|---------------------|--------|----------------------------|---------------------|--------|----------------------------| | | Alt fuels | | coverage | | repla | iced | WTV | V fossil e | nergy | V | VTW CC |) _{2eq} | Oil | @ 25 € | /bbl | Oil | @ 50 € | /bbl | | | PJ/a | Gasoline | Diesel | Total | PJ/a | Mt/a | MJ/MJ | PJ/a | % of total
for fossil
fuels | g/MJ | Mt/a | % of total
for fossil
fuels | €/ t
fossil fuel | G€/a | €/ t
CO ₂ av | €/ t
fossil fuel | G€/a | €/ t
CO ₂ av | | "Max ethanol" total
Ethanol | 915
915 | | | 7.2% | 915 | 21.2 | 0.87 | 796 | 5.4% | 65 | 60 |
5.3% | 600 | 12.7 | 219 | 389 | 8.2 | 143 | | "Max syn-diesel" total | 864 | 2.9% | 8.5% | 6.8% | 864 | 20.0 | 1.07 | 926 | 6.3% | 79 | 68 | 6.1% | 709 | 14.2 | 210 | 530 | 10.6 | 156 | | Ethanol | 117 | 2.9% | | | 117 | 2.7 | | 105 | 0.7% | | 8 | 0.7% | | | | | | | | Syn-diesel | 747 | | 8.5% | | 747 | 17.3 | | 820 | 5.6% | | 60 | 5.4% | | | | | | | | Naphtha | 249 | | | | | | | 261 | 1.8% | | 21 | 1.9% | | | | | | | | "Max DME" total | 1338 | 2.9% | 14.3% | 10.7% | 1370 | 31.8 | 1.11 | 1489 | 10.1% | 82 | 110 | 9.8% | 679 | 21.6 | 198 | 503 | 16.0 | 146 | | Ethanol | 117 | 2.9% | | | 117 | 2.7 | | 105 | 0.7% | | 8 | 0.7% | | | | | | | | DME | 1221 | | 14.3% | | 1253 | 29.1 | | 1384 | 9.4% | | 102 | 9.1% | | | | | | 1 | | "Max hydrogen" total | 1606 | | | | | | | | | | | | | | | | | | | Ethanol | 117 | 2.9% | | 0.9% | 117 | 2.7 | | 105 | 0.7% | | 8 | 0.7% | | | | | | | | Hyd used in ICE | | 26.7% | 7.8% | 13.7% | 1753 | 40.6 | 1.04 | 1675 | 11.4% | 82 | 131 | 11.7% | 1170 | 47.5 | 366 | 990 | 40.2 | 309 | | Hydrogen | 1489 | 23.7% | 7.8% | 12.8% | 1636 | 37.9 | | 1570 | 10.7% | | 123 | 10.9% | | | | | | l | | Hyd used in FC | | 45.2% | 14.0% | 23.7% | 3034 | 70.3 | 1.97 | 3158 | 21.4% | 151 | 243 | 21.6% | 1487 | 104.5 | 430 | 1294 | 90.9 | 374 | | Hydrogen | 1489 | 42.3% | 14.0% | 22.8% | 2917 | 67.6 | | 3053 | 20.7% | | 235 | 20.9% | | | | | | | | Biogas | 200 | 2.8% | 0.9% | 1.5% | 196 | 4.5 | 0.99 | 198 | 1.3% | 140 | 28 | 2.5% | 824 | 3.7 | 130 | 646 | 2.9 | 102 | - With the biomass resources realistically available within the EU, advanced liquid bio-fuels could replace 20-30 Mt/a of fossil fuels and save 60-110 Mt/a of GHG emissions - □ Cost per t of fossil fuel substituted tend to be higher than for conventional bio-fuel but the cost per t of CO₂ avoided are of the same order of magnitude - The substitution scope is higher for hydrogen, particularly when used in fuel cells - Costs are higher than for liquid fuels - In addition Biogas used as CBG could replace 4.5 Mt/a of fossil fuels and save 28 Mt/a of GHG ## The potential of biomass in Europe: overview 2012 projections including: - ➤ Set-asides - ➤ Sugar beet surplus - ➤ Agricultural yield improvements - ➤ Wheat straw surplus - ➤ Unused wood waste - ➤ Organic waste to biogas But excluding - ➤ Currently not cultivated land - **≻**Pastures Conventional Biofuels: Wheat and sugar beet to ethanol, oilseeds to bio-diesel, wheat straw not used All other scenarios: Surplus sugar beet and wheat straw to ethanol Organic waste to biogas Max ethanol: Woody biomass from all available land to ethanol Max syn-diesel: Woody biomass from all available land to syn-diesel Also produces naphtha Max DME: Woody biomass from all available land to DME Max Hydrogen: Woody biomass from all available land to hydrogen (used in a fuel cell vehicle) ## There are many ways of using gas #### Potential for CO₂ avoidance from 1 MJ remote gas (as LNG) Substitution of marginal electricity is likely to be the most CO₂ efficient Only fuel cell vehicles can come close ## There are many ways of using wind power #### Potential for CO₂ avoidance from 1 MJ wind electricity - Substitution of marginal electricity is likely to be the most CO₂ efficient - Only fuel cell vehicles can come close - Issues related to energy storage must also be taken into account ## Alternative use of primary energy resources - Biomass #### Potential for CO₂ avoidance from 1 ha of land Wood gasification or direct use of biomass for heat and power offers greatest GHG savings #### **Conclusions** - A shift to renewable/low fossil carbon routes may offer a significant GHG reduction potential but generally requires more energy. The specific pathway is critical - No single fuel pathway offers a short term route to high volumes of "low carbon" fuel. - ☐ Contributions from a number of technologies/routes will be needed. - ☐ A wider variety of fuels may be expected in the market - ☐ Blends with conventional fuels and niche applications should be considered if they can produce significant GHG reductions at reasonable cost - Transport applications may not maximize the GHG reduction potential of renewable energies - Optimum use of renewable energy sources such as biomass and wind requires consideration of the overall energy demand including stationary applications - ☐ More efficient use of renewables may be achieved through direct use as electricity rather than road fuels applications # Well-to-Wheels analysis of future automotive fuels and powertrains in the European context The study report will be available on the WEB: http://ies.jrc.cec.eu.int/WTW For <u>questions / inquiries / requests / notes</u> to the consortium, please use the centralised mail address: infoWTW@jrc.it